

FOR U.S. GOVERNMENT AGENCIES AND THEIR CONTRACTORS ONLY

**A STUDY OF ALTERNATE MEANS
OF IMPLEMENTING
A HORIZON DEFINITION EXPERIMENT**

N 68-38445

Contract NAS 1-8187

FINAL REPORT

Volume Two - Support Data

Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it.

Submitted to
National Aeronautics and Space Administration
Langley Research Center
Applied Materials and Physics Division
Langley Station, Hampton, Virginia 23365

by

LOCKHEED MISSILES & SPACE COMPANY
A GROUP DIVISION OF LOCKHEED AIRCRAFT CORPORATION
SPACE SYSTEMS DIVISION SUNNYVALE, CALIFORNIA

FOR U.S. GOVERNMENT AGENCIES AND THEIR CONTRACTORS ONLY

**A STUDY OF ALTERNATE MEANS
OF IMPLEMENTING
A HORIZON DEFINITION EXPERIMENT**

Contract NAS 1-8187

FINAL REPORT

Volume Two – Support Data

Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it.

Submitted to

**National Aeronautics and Space Administration
Langley Research Center
Applied Materials and Physics Division
Langley Station, Hampton, Virginia 23365**

by

**LOCKHEED MISSILES & SPACE COMPANY
A GROUP DIVISION OF LOCKHEED AIRCRAFT CORPORATION
SPACE SYSTEMS DIVISION SUNNYVALE, CALIFORNIA**

VOLUME TWO -- SUPPORT DATA

CONTENTS

		Page
APPENDIX A	DETAILED COST DATA	A-1
APPENDIX B	STAR AVAILABILITY FOR STAR FIELD MAPPING	B-1

APPENDIX A
DETAILED COST DATA

APPENDIX A-DETAILED COST DATA

The purpose of this appendix is to present the detailed costing data from which the summary cost estimates for the reference concept and the five alternates were derived. Data are presented in six tables, (A-1 through A-6), under two major headings: Table (a)-Nonrecurring Costs (development and other one-time expenditures); and Table (b)-Recurring (operational program) Costs. The recurring cost data are presented in this appendix in terms of cost per unit or cost per mission use. Thus, to obtain the total recurring cost, it is necessary to multiply the unit costs by the numbers of units required.

To clarify the cost-breakdown structure of elements cited in the cost data tables, the following key definitions are provided:

Program Management - This comprises all direct-charge program management functions normally centralized in a project office. It includes program documentation and reporting, schedule and cost controls, and configuration management. It does not include the cost of supporting indirect management and/or management functions that are not normally charged directly to the contract; these latter costs are covered in the overhead rate assigned to the direct labor base.

Systems Engineering and Integration - This element includes the costs associated with analysis and documentation of the total systems aspects of the spacecraft, as well as defining, verifying, and documenting all internal and external spacecraft interfaces. It includes such total spacecraft/system analyses as flight environment definition, thermodynamic analysis, and electromagnetic interference predictions. It also includes the definition of physical interfaces, e. g., spacecraft/launch vehicle, spacecraft/experiment, power/TT&C systems, etc.

Support Engineering - This element encompasses all of the direct-charge engineering functions performed on operational systems. It includes change engineering and other program-peculiar functions, failure reporting and diagnosis, and field services.

All costs specified in this appendix are for CY 1968 cost levels and are in thousands of dollars.

Table A-1(a)

NON-RECURRING COSTS, CONCEPT R
(In Thousands of Dollars)

Concept R-Total Nonrecurring	12,415		
Program Management		480	
Experiment		2,946	
Component Development			2,544
Radiometer			1,014
Refrigerator			220
Star Sensor			300
Sun Sensor			210
Core Memory			800
Subsystems Engineering and Integration			300
Test			102
Spacecraft	8,589		
Design and Analysis		960	
Systems Development		1,989	
Structures and Temperature Control			192
Attitude Control System			714
Electric Power System			498
Tracking, Telemetry and Command			585
Systems Integration			240
Reliability			640
Tooling			360
GSE			950
Testing			3,450
Test Hardware			2,997
Test Operations			453
Launch Vehicle	400		

Table A-1 (b)

RECURRING COSTS, CONCEPT R

Concept R – Total One-Time Cost	9,048	
Program Management		240
Experiment	1,347	
Radiometer Assembly		487
Radiometer and Mounting		407
Cryogenic Refrigerator		80
Attitude Determination Subsystem		140
Star Sensors (2)		80
Sun Sensors (2)		60
Data Handling Subsystem		650
Core Memory		600
Analog-to-Digital Converter		25
Frequency Standard		15
Data Formatter		10
Assembly and Calibration		36
Acceptance Test		34
Spacecraft	1,470	
Structures and Temperature Control		70
Attitude Control System		200
Horizon Sensor		60
Magnetic Torquer Coils (3)		15
Nutation Dampers (2)		25
Logic Control Unit		100
Electric Power System		345
Solar Cells		125
Batteries (2)		20
Charge Regulators (2)		60
DC/DC Converters (2)		90
Power Control Unit		10
Voltage Regulators (4)		20
Connecting Cabling, Buses and Switches		20

Table A-1 (b) (Cont.)

Tracking, Telemetry and Command System		410	
S-Band Transponders (2)			120
S-Band Antennas (6)			3
VHF Transmitters (2)			10
VHF Antennas (4)			4
PCM Telemetry Module			8
Command Receiver			25
Command Clocks (2)			200
Connecting Wiring, Couplings, etc.			40
Assembly		180	
Acceptance Test		68	
Support Engineering		192	
Transportation		5	
Launch Vehicle	2,816		
Thor LV-2G (DSV-2L)		1,200	
Interstage Adapter		23	
Delta Stage		878	
Payload Adapter (Attach Fitting)		35	
Nose Fairing		80	
Factory Checkout		160	
Transportation		10	
Software		430	
Launch Services and Operations	635		
Launch Vehicle		550	
Checkout			520
Propellants			30
Spacecraft		85	
Mission Operations	1,410		
Range Operations		60	
Spacecraft Tracking and Data Acquisition		1,350	
Data Reduction	1,130		

Table A-2 (a)

NONRECURRING COSTS, CONCEPT III-1

Concept III-1 – Total Nonrecurring	5,827	
Program Management		128
Experiment	5,219	
Component Development*		2,544
Subsystems Engineering and Integration		300
Reliability		320
GSE		450
Testing		1,605
Test Hardware		1,503
Test Operations		102
Experiment Integration	480	

*Same Cost Breakdown as in Concept R

Table A-2 (b)

RECURRING COSTS, CONCEPT III-1

Concept III-1 Total One-Time Cost	4,036		
Program Management		64	
Experiment	1,458		
Radiometer Assembly*		487	
Attitude Determination Subsystem		140	
Star Field Comparator (2)			80
Sun Sensors (2)			60
Data Handling Subsystem*		650	
Experiment-Nodding Drive Mechanism		15	
Assembly and Calibration		36	
Acceptance Test		34	
Support Engineering		96	
Launch Services and Operations		34	
Mission Operations	1,350		
Data Reduction	1,130		

*Same Cost Breakdown as in Concept R

Table A-3(a)

NON-RECURRING COSTS, CONCEPT III-2

Concept III-2 – Total Non-Recurring	9,495		
Program Management		240	
Experiment		2,946	
Component Development*			2,544
Subsystems Engineering and Integration			300
Test			102
Burner II Modifications	6,109		
Design and Analysis			320
Systems Development/Modification			1,647
Structures and Temperature Control			96
Attitude Control System			564
Electric Power System			498
Tracking, Telemetry and Command			489
Systems Integration			240
Reliability			384
GSE Additions and Modifications			525
Testing			2,993
Test Hardware			2,653
Test Operations			340
Launch Vehicle	200		

*Same cost breakdown as in Concept R

Table A-3(b)

RECURRING COSTS, CONCEPT III-2

Concept III-2 – Total One-Time Cost	7,575	
Program Management		120
Experiment	1,347	
Radiometer Assembly*		487
Attitude Determination Subsystem*		140
Data Handling Subsystem*		650
Assembly and Calibration		36
Acceptance Test		34
Burner II Mission Peculiars	1,252	
Attitude Control System		228
Horizon Sensor		60
Control Moment Gyro		90
Δ Cost for Uprated GRU Gyros		30
Nitrogen Storage Spheres (4)		8
Nitrogen System Plumbing		40
Electric Power System		403
Solar Cells – 67 sq ft		168
Batteries (4)		40
Charge Regulators (4)		120
DC/DC Converter		45
Voltage Regulators (2)		10
Power Distribution Cabling and Equipment		20
Tracking, Telemetry and Command		455
S-Band Transponders (2)		120
S-Band Antennas (2)		1
PCM Telemetry Module		8
VHF Transmitters (2)		10

*Same cost breakdown as in Concept R

Table A-3(b) (Cont.)

Burner II Mission Peculiars (Cont.)

Tracking, Telemetry and Command (Cont.)		
VHF Antenna		1
Command Receiver		25
Command Clocks (2)		200
Programmer		50
Connecting Wiring, Couplings, Switches, etc.		40
Δ Cost - Assembly		36
Δ Cost - Acceptance Test		34
Δ Cost - Support Engineering		96
Launch Vehicle	1,876	
Thor LV-2G		1,200
Basic Burner II Stage		566
Payload Adapter		**
Nose Fairing		**
Factory Checkout		100
Burner II		**
Thorad		100
Transportation		10
Software		***
Launch Services and Operations	500	
Thor		300
Burner II		200
Mission Operations	1,350	
Range Operations		***
Tracking and Data Acquisition		1,350
Data Reduction	1,130	

**Costs included in Basic Burner II cost, above

***Costs included under Launch Services and Operations

Table A-4(a)

NON-RECURRING COSTS, CONCEPT S-1

Concept S-1 – Total Non-Recurring	7,028	
Program Management		288
Experiment	2,599	
Component Development		2,197
Radiometer		867
Refrigerator		220
Star Field Comparator		300
Sun Sensor		210
Core Memory		600
Subsystems Engineering and Integration		300
Test		102
Spacecraft (Modified P-11)	4,141	
Design and Analysis		192
Systems Development		803
Structures and Temperature Control		32
Attitude Control System		378
Electric Power System		32
Tracking, Telemetry and Command		361
Systems Integration		64
Reliability		448
GSE		450
Testing		2,184
Test Hardware		1,912
Test Operations		272

Table A-4(b)
RECURRING COSTS, CONCEPT S-1

Concept S-1 – Total One-Time Cost	4,257	
Program Management		144
Experiment		1,090
Radiometer Assembly		430
Radiometer and Mounting		350
Cryogenic Refrigerator		80
Attitude Determination Subsystem		140
Star Field Sensors (2)		80
Sun Sensors (2)		60
Data Handling Subsystem		450
Core Memory		400
Analog-to-Digital Converter		25
Frequency Standard		15
Data Formatter		10
Assembly and Calibration		36
Acceptance Test		34
Spacecraft		768
Structure and Temperature Control		75
Attitude Control System		146
Basic P-11 Attitude Control System (ACS)		10
Horizon Sensor		15
Magnetic Torquer Coils		15
Logic Control Unit		100
Added N ₂ Sphere and Plumbing		5
Despin Mechanism		1

Table A-4(b) (Cont.)

Electric Power System (P-11)	85	
Tracking, Telemetry and Command System	212	
S-Band Transponder		60
S-Band Antennas (4)		2
VHF Transmitter		5
VHF Antenna (2)		2
PCM Telemetry Module		8
Command Receiver		25
Timer		100
Connecting Wiring, Coupling, Switches		10
Propulsion System (P-11)	15	
Separation and Deployment System (P-11)	70	
Assembly	**	
Acceptance Test	60	
Support Engineering	105	
Launch Services and Operations	25	
Mission Operations	1,350	
Data Reduction	880	

**Included in Structures cost, above.

Table A-5(a)
NONRECURRING COSTS, CONCEPT S-2

Concept S-2 – Total Nonrecurring	12,008	
Program Management	272	
Experiment	2,599	
Component Development		2,197
Radiometer		867
Refrigerator		220
Star Sensor		300
Sun Sensor		210
Core Memory		600
Subsystems Engineering and Integration		300
Test		102
Spacecraft	9,037	
Design and Analysis		864
Systems Development		3,269
Structures and Temperature Control		48
Attitude Control System		1,139
Electric Power System		798
Tracking, Telemetry and Command		1,284
Systems Integration		240
Reliability		576
Tooling		324
GSE		725
Testing		3,039
Test Hardware		2,529
Test Operations		510
Launch Vehicle	100	

Table A-5(b)
RECURRING COSTS, CONCEPT S-2

Concept S-2 -- Total One-Time Cost	6,328	
Program Management		136
Experiment		1,090
Radiometer Assembly		430
Radiometer and Mounting		350
Cryogenic Refrigerator		80
Attitude Determination Subsystem		140
Star Sensors (2)		80
Sun Sensors (2)		60
Data Handling Subsystem		450
Core Memory		400
Analog-to-Digital Converter		25
Frequency Standard		15
Data Formatter		10
Assembly and Calibration		36
Acceptance Test		34
Spacecraft		1,304
Structures and Temperature Control		37
Attitude Control System		305
Horizon Sensor		15
Momentum Wheel		150
Pitch Rate Gyro		15
Nutation Damper		25
Logic Control Unit		100

Table A-5(b) (Cont.)

Electric Power System	305	
Solar Cells		85
Batteries (2)		20
Charge Regulators (2)		60
DC/DC Converters (2)		90
Power Control Unit		10
Voltage Regulators (4)		20
Connecting Cabling, Buses and Switches		20
Tracking, Telemetry and Command System	389	
S-Band Transponders (2)		120
S-Band Antennas (4)		2
VHF Transmitters (2)		10
VHF Antennas (4)		4
PCM Telemetry Module		8
Command Receiver		25
Command Clocks (2)		200
Connecting Wiring, Couplings, etc.		20
Assembly	54	
Acceptance Test	68	
Support Engineering	144	
Transportation	2	
Launch Vehicle	1,500	
Improved Scout (4-stage)	1,500	
Nose Fairing	**	
Factory Checkout	**	
Transportation	**	
Software	**	

**Included in Launch Vehicle basic cost, above.

Table A-5(b) (Cont.)

Launch Services and Operations	68	
Launch Vehicle		**
Spacecraft		68
Mission Operations	1,350	
Range Operations		**
Spacecraft Tracking and Data Acquisition		1,350
Data Reduction	880	

**Included in Launch Vehicle basic cost, above.

Table A-6(a)
NONRECURRING COSTS, CONCEPT S-3

Concept S-3 – Total Nonrecurring	13,357	
Program Management		480
Experiment		2,946
Component Development		2,544
Radiometer		1,014
Refrigerator		220
Star Sensor		300
Sun Sensor		210
Core Memory		800
Subsystems Engineering and Integration		300
Test		102
Spacecraft	9,331	
Design and Analysis		960
Systems Development		2,464
Structures and Temperature Control		192
Attitude Control System		1,039
Electric Power System		648
Tracking, Telemetry and Command		585
Systems Integration		240
Reliability		640
Tooling		360
GSE		850
Testing		3,817
Test Hardware		3,250
Test Operations		567
Launch Vehicle	600	

Table A-6(b)

RECURRING COSTS, CONCEPT S-3

Concept S-3

Program Management	240	
Experiment	1,347 (per item; 2 required per launch)	
Radiometer Assembly	487	
Radiometer and Mounting		407
Cryogenic Refrigerator		80
Attitude Determination Subsystem	140	
Star Sensors (2)		80
Sun Sensors (2)		60
Data Handling Subsystem	650	
Core Memory		600
Analog-to-Digital Converter		25
Frequency Standard		15
Data Formatter		10
Assembly and Calibration	36	
Acceptance Test	34	
Spacecraft	1,723 (per item; 2 required per launch)	
Structures and Temperature Control	54	
Attitude Control System	355	
Horizon Sensor		15
Momentum Wheel		200
Pitch Rate Gyro		15
Nutation Damper		25
Logic Control Unit		100
Electric Power System	460	
Solar Cells		240
Batteries (2)		20
Charge Regulators (2)		60

Table A-6(b) (Cont.)

Spacecraft (Cont.)		
Electric Power System (Cont.)		
DC/DC Converters (2)		90
Power Control Unit		10
Voltage Regulators (4)		20
Connecting Cabling, Buses and Switches		20
Tracking, Telemetry and Command System	409	
S-Band Transponders (2)		120
S-Band Antennas (4)		2
VHF Transmitters (2)		10
VHF Antennas (4)		4
PCM Telemetry Module		8
Command Receiver		25
Command Clocks (2)		200
Connecting Wiring, Couplings, etc.		40
Assembly	180	
Acceptance Test	68	
Support Engineering	192	
Transportation	5	
Launch Vehicle	3,244	
Thor LV-2G	1,244	
Basic Thor		1,200
BTL Guidance Package		44
NASA A-4 Vehicle	1,585	
Basic Agena		1,235
Secondary Propulsion System		350
Interstage Adapter	35	
Payload Adapter	70	
Spin Table	70	

Table A-6(b) (Cont.)

Launch Vehicle (Cont.)		
Nose Fairing		100
Factory Checkout		130
Transportation		10
Software		***
Launch Services and Operations	621	
Launch Vehicle		536
Spacecraft		85
Mission Operations	2,760	
Range Operations		60
Spacecraft Tracking and Data Acquisition		2,700
Data Reduction	2,260	

***Included under Launch Services and Operations

APPENDIX B

STAR AVAILABILITY FOR STAR FIELD MAPPING

APPENDIX B – STAR AVAILABILITY FOR STAR FIELD MAPPING

LMSC has been investigating the suitability of star sensors for precise spacecraft attitude reference for an application other than the Horizon Definition Experiment mission. A computer program is being developed which relates star availability and magnitude and sensor look angles to orbit ephemeris. Approximately 33,000 stars, as listed in the BOSS catalog, have been converted to magnetic tape format. The LMSC Horizon Definition Experiment Alternate Means Study was provided with the results of this work in the form of a listing of the 225 stars brighter than 6.5 visual magnitude and a listing of the results of a specific computer solution for one typical orbit. Each sensor made 252 star intercepts and the vast majority of these were in the 5 to 6.5 visual magnitude band. Although this is not the suggested orbit or configuration of star sensors recommended for the Horizon Definition Experiment mission, the parameters are typical of a flight similar to Concept S-1 (P-11), and the star data show a representative coverage for a polar orbit down to the 6.5 visual magnitude (V. M.).

For these calculations the spacecraft was assumed to have been launched at 2230 GMT on 24 April 1968 into an 84.7 degree inclined orbit. The data computed was for the initial orbit and starts with the first north-bound crossing of the equator. Two five-degree field-of-view starmappers were assumed, each tilted 45 degrees from the zenith and pointing 45 degrees to the left and right of the flight path.

The data presented on Pages B-2 through B-5 are:

Column No.	Data	Column No.	Data
1	Program Star Identification	5	Declination
2	BOSS Catalog Identification	6	Delta R. A.
	Number	7	Delta Declination
3	Visual Magnitude	8	Orbit Angle
4	Right Ascension		} Program Cross- checks

On Pages B-6 through B-15, data on star sightings for each five degrees of orbit angle advance starting with the northbound crossing of the equator are shown. The latitude of the spacecraft at the sighting time is shown in the caption data. The subsequent data under each orbital position is shown with the identification of the viewing sensor. For each sighting, the same data is shown as in the first three columns as is shown above in Columns 2 through 5. The balance of the data are program cross checks.

(RT ASC, DECI) OF ORBIT-NORMAL (153.0, 10.0)

INSTR NO. 1 TILT= 45.0 PHASE (FROM ZENITH)= 45.0 FIELD-ANGLE= 5.0

INSTR NO. 2 TILT= 45.0 PHASE (FROM ZENITH)= 45.0 FIELD-ANGLE= 5.0

1	9355	6.02	105.97	9.24	-47.03	-0.76	181.04
2	9394	5.95	106.35	4.96	-46.65	-5.04	186.91
3	9409	5.92	106.52	7.52	-46.48	-2.48	183.41
4	9421	5.58	106.63	15.98	-46.37	5.98	171.76
5	9462	6.46	107.05	21.30	-45.95	11.30	164.46
6	9477	5.02	107.16	-3.81	-45.84	-13.81	198.92
7	9505	5.40	107.44	0.19	-45.56	-9.81	193.62
8	9516	6.04	107.54	5.71	-45.46	-4.29	186.01
9	9518	4.09	107.56	0.38	-45.44	-9.62	193.38
10	9521	5.76	107.62	24.18	-45.38	14.18	160.45
11	9524	6.22	107.60	5.53	-45.40	-4.47	186.27
12	9551	5.31	107.88	16.21	-45.12	6.21	171.26
13	9585	6.02	108.19	24.94	-44.81	14.94	159.26
14	9589	6.12	108.15	-2.15	-44.85	-12.15	196.98
15	9590	5.56	108.16	3.17	-44.84	-6.83	189.64
16	9592	5.84	108.19	12.17	-44.81	2.17	176.92
17	9627	5.87	108.49	27.95	-44.51	17.95	155.19
18	9628	5.97	108.48	8.03	-44.52	-1.97	182.80
19	9679	6.44	108.89	6.74	-44.11	-3.26	184.68
20	9698	6.36	108.99	-5.38	-44.01	-15.38	201.60
21	9701	3.65	109.06	16.60	-43.94	6.60	170.53
22	9739	6.06	109.43	2.80	-43.57	-7.20	190.38
23	9752	5.95	109.52	7.20	-43.48	-2.80	184.06
24	9755	3.51	109.55	22.04	-43.45	12.04	162.76
25	9759	6.47	109.57	15.20	-43.43	5.20	172.45
26	9804	6.50	109.94	-7.18	-43.06	-17.18	204.37
27	9808	5.16	110.02	20.51	-42.98	10.51	164.78
28	9821	6.00	110.10	0.24	-42.90	-9.76	194.18
29	9823	6.17	110.12	-7.08	-42.88	-17.08	204.31
30	9827	6.30	110.18	-1.08	-42.82	-11.08	196.08
31	9833	5.83	110.21	-4.08	-42.79	-14.08	200.27
32	9843	5.08	110.38	25.11	-42.62	15.11	158.25
33	9844	6.02	110.39	23.01	-42.61	13.01	161.16
34	9868	5.71	110.64	27.70	-42.36	17.70	154.65
35	9876	6.37	110.66	15.58	-42.34	5.58	171.75
36	9897	3.89	110.94	27.86	-42.06	17.86	154.31
37	9905	5.82	110.92	-12.31	-42.08	-22.31	211.48
38	9923	6.08	111.07	-4.29	-41.93	-14.29	200.87
39	9930	6.47	111.12	-3.53	-41.88	-13.53	199.82
40	9934	6.45	111.24	21.60	-41.76	11.60	162.87
41	9937	5.88	111.26	20.32	-41.74	10.32	164.70
42	9957	5.27	111.46	21.51	-41.54	11.51	162.93
43	9979	5.86	111.59	-10.51	-41.41	-20.51	209.49
44	9987	4.18	111.76	31.85	-41.24	21.85	148.69
45	9997	5.04	111.84	28.19	-41.16	18.19	153.48
46	10015	5.09	111.96	27.98	-41.04	17.98	153.69
47	10022	6.00	111.96	-9.74	-41.04	-19.74	208.66
48	10023	5.99	111.97	-6.51	-41.03	-16.51	204.31
49	10027	5.94	111.98	-13.07	-41.02	-23.07	212.98
50	10053	6.38	112.32	-4.84	-40.68	-14.84	202.12
51	10054	5.60	112.32	-8.29	-40.68	-18.29	206.89
52	10090	6.02	112.64	-7.19	-40.36	-17.19	205.53
53	10113	6.24	112.97	-13.73	-40.03	-23.73	214.36
54	10120	1.58	113.14	31.96	-39.86	21.96	147.83
55	10122	5.06	113.08	-13.55	-39.92	-23.55	214.18

56	1C137	5.34	113.28	31.03	-39.72	21.03	148.97
57	1C189	5.57	113.65	-13.58	-39.35	-23.58	214.54
58	1C192	6.43	113.68	-7.76	-39.32	-17.76	206.82
59	1C208	5.66	113.82	-18.37	-39.18	-28.37	220.52
60	10237	5.61	114.11	35.12	-38.89	25.12	143.24
61	10242	6.42	114.04	-13.63	-38.96	-23.63	214.84
62	10257	4.92	114.27	34.66	-38.73	24.66	143.73
63	10280	6.14	114.46	32.08	-38.54	22.08	146.92
64	10288	5.89	114.52	38.42	-38.48	28.42	138.99
65	10290	6.44	114.42	-17.40	-38.58	-27.40	219.73
66	10322	6.08	114.70	-18.41	-38.30	-28.41	221.12
67	10328	5.15	114.73	-14.81	-38.27	-24.81	216.74
68	10354	6.00	115.16	34.08	-37.84	24.08	143.93
69	10455	6.06	116.00	-13.39	-37.00	-23.39	215.70
70	10460	5.45	116.13	37.60	-36.87	27.60	138.94
71	10469	5.11	116.12	-13.52	-36.88	-23.52	215.94
72	10482	5.29	116.36	33.50	-36.64	23.50	143.93
73	10501	5.84	116.46	-21.56	-36.54	-31.56	225.89
74	10556	5.32	116.92	-23.17	-36.08	-33.17	227.98
75	10562	3.47	116.99	-23.22	-36.01	-33.22	228.08
76	10569	5.54	117.06	-16.85	-35.94	-26.85	220.78
77	10572	6.48	117.09	-19.88	-35.91	-29.88	224.40
78	10582	6.40	117.17	-18.56	-35.83	-28.56	222.92
79	10613	6.42	117.41	-23.55	-35.59	-33.55	228.74
80	10632	5.78	117.58	-20.91	-35.42	-30.91	225.93
81	10756	4.35	118.87	-21.21	-34.13	-31.21	227.19
82	10757	6.47	119.01	44.06	-33.99	34.06	129.59
83	10805	5.22	119.43	-22.78	-33.57	-32.78	229.35
84	10995	6.24	121.24	43.92	-31.76	33.92	128.05
85	11034	2.88	121.55	-22.36	-31.45	-32.36	230.53
86	11049	6.44	121.80	43.11	-31.20	33.11	128.47
87	11322	6.43	124.17	-28.71	-28.83	-38.71	238.97
88	11401	4.43	125.16	43.93	-27.84	33.93	124.77
89	11443	5.86	125.37	-24.39	-27.63	-34.39	235.88
90	11534	6.33	126.35	46.43	-26.65	36.43	121.29
91	11569	6.28	126.50	-29.09	-26.50	-39.09	241.22
92	11624	6.50	127.03	-25.44	-25.97	-35.44	238.39
93	11651	5.63	127.30	-30.61	-25.70	-40.61	243.17
94	11723	6.36	127.90	-29.24	-25.10	-39.24	242.55
95	11765	6.38	128.31	-30.20	-24.69	-40.20	243.70
96	11786	5.88	128.53	-25.95	-24.47	-35.95	240.27
97	11839	6.50	129.06	-31.06	-23.94	-41.06	245.02
98	11903	5.52	129.70	46.64	-23.30	36.64	118.00
99	11907	5.04	129.59	-27.26	-23.41	-37.26	242.43
100	11965	6.21	130.20	47.73	-22.80	37.73	116.61
101	12018	3.70	130.58	-31.64	-22.42	-41.64	246.78
102	12126	6.38	131.39	-32.22	-21.61	-42.22	247.91
103	12195	5.23	132.14	-30.08	-20.86	-40.08	247.06
104	12262	6.50	132.78	-30.36	-20.22	-40.36	247.87
105	12407	3.12	134.26	48.95	-18.74	38.95	111.68
106	12604	4.54	136.66	52.53	-16.34	42.53	107.05
107	12761	4.89	138.47	54.97	-14.53	44.97	104.09
108	12773	6.04	138.42	-35.35	-14.58	-45.35	256.04
109	12781	4.70	138.62	-35.55	-14.38	-45.55	256.30
110	12865	6.12	139.63	52.23	-13.37	42.23	104.29
111	12873	6.48	139.62	-32.87	-13.38	-42.87	256.00
112	12893	6.10	139.80	-35.40	-13.20	-45.40	257.31
113	12962	6.37	140.68	52.56	-12.32	42.56	103.08
114	12971	6.48	140.61	-35.23	-12.39	-45.23	257.99
115	13055	6.48	141.58	-34.00	-11.42	-44.00	258.41
116	13091	4.64	141.98	-33.06	-11.02	-43.06	258.44
117	13154	5.96	142.55	-33.31	-10.45	-43.31	259.11
118	13157	3.26	142.68	52.73	-10.32	42.73	100.97
119	13212	4.65	143.16	53.08	-9.84	43.08	100.36
120	13248	6.48	143.47	-33.20	-9.53	-43.20	260.00
121	13306	6.09	144.03	-34.94	-8.97	-44.94	261.12

122	13386	6.34	145.23	55.41	-7.77	45.41	97.59
123	13404	6.41	145.33	-33.55	-7.67	-43.55	262.01
124	13539	6.05	147.03	-35.89	-5.97	-45.89	264.24
125	13543	6.30	147.12	-34.81	-5.88	-44.81	264.12
126	13559	4.54	147.49	55.14	-5.51	45.14	95.46
127	13741	5.25	149.37	-33.21	-3.63	-43.21	266.15
128	13827	5.74	150.62	55.01	-2.38	45.01	92.37
129	13842	6.15	150.77	53.49	-2.23	43.49	92.35
130	13853	6.44	150.76	-37.14	-2.24	-47.14	267.92
131	13870	6.28	150.97	-34.73	-2.03	-44.73	267.95
132	13928	6.36	151.66	-35.79	-1.34	-45.79	268.70
133	13961	6.28	152.04	-33.27	-0.96	-43.27	268.98
134	14081	6.25	153.49	-34.63	0.49	-44.63	270.49
135	14155	6.40	154.31	-34.35	1.31	-44.35	271.33
136	14172	6.44	154.55	54.93	1.55	44.93	88.45
137	14181	6.22	154.61	55.37	1.61	45.37	88.41
138	14281	5.40	155.52	-35.16	2.52	-45.16	272.50
139	14427	4.84	157.15	57.16	4.15	47.16	86.16
140	14498	6.44	157.93	54.68	4.93	44.68	85.03
141	14625	5.72	159.28	54.87	6.28	44.87	83.73
142	14662	5.36	162.91	55.81	9.91	45.81	80.50
143	15047	4.70	163.81	-34.10	10.81	-44.10	280.95
144	15082	6.34	164.35	53.11	11.35	43.11	78.12
145	15094	5.76	164.43	-31.50	11.43	-41.50	282.62
146	15238	5.53	165.85	-33.44	12.85	-43.44	283.22
147	15350	5.76	167.09	-30.88	14.09	-40.88	285.70
148	15358	6.46	167.68	-30.82	14.68	-40.82	286.35
149	15485	6.34	168.56	54.02	15.56	44.02	74.49
150	15506	5.97	168.73	50.73	15.73	40.73	72.53
151	15523	6.24	168.92	-35.24	15.92	-45.24	285.21
152	15530	6.45	169.03	-32.52	16.03	-42.52	286.76
153	15641	5.12	170.41	-33.10	17.41	-43.10	287.74
154	15680	5.34	170.98	-33.20	17.98	-43.20	288.20
155	15735	6.49	171.60	-33.94	18.60	-43.94	288.32
156	15789	6.38	172.29	49.20	19.29	39.20	67.95
157	15797	6.42	172.36	50.06	19.36	40.06	68.49
158	15845	3.72	172.86	-29.42	19.86	-39.42	292.45
159	15873	6.14	173.23	-30.39	20.23	-40.39	292.12
160	15917	5.87	173.75	-31.71	20.75	-41.71	291.68
161	15930	6.44	173.86	-30.29	20.86	-40.29	292.78
162	15947	5.99	174.04	51.89	21.04	41.89	68.19
163	15970	6.25	174.21	48.11	21.21	38.11	65.24
164	16015	4.88	174.65	-32.53	21.65	-42.53	291.91
165	16055	5.31	175.03	-30.78	22.03	-40.78	293.51
166	16137	3.85	176.09	49.06	23.09	39.06	64.20
167	16236	5.96	177.52	-28.46	24.52	-38.46	297.58
168	16258	4.40	177.82	-31.37	24.82	-41.37	295.48
169	16296	6.46	178.36	47.76	25.36	37.76	61.06
170	16312	6.12	178.51	-26.80	25.51	-36.80	299.92
171	16445	5.07	180.12	44.32	27.12	34.32	56.27
172	16739	6.42	183.53	-21.93	30.53	-31.93	309.19
173	16750	5.80	183.63	41.94	30.63	31.94	50.74
174	16887	5.81	185.42	-22.44	32.42	-32.44	310.15
175	16899	5.98	185.55	43.82	32.55	33.82	51.23
176	16936	6.34	185.91	-25.53	32.91	-35.53	307.27
177	16948	5.22	186.07	40.29	33.07	30.29	46.96
178	17039	5.87	187.15	-21.58	34.15	-31.58	312.41
179	17108	6.15	187.92	-17.48	34.92	-27.48	317.75
180	17127	4.32	188.06	42.61	35.06	32.61	48.08
181	17133	2.84	188.18	-21.88	35.18	-31.88	312.81
182	17165	6.12	188.57	-18.74	35.57	-28.74	316.69
183	17216	6.08	189.27	-15.01	36.27	-25.01	321.74
184	17221	6.29	189.31	42.14	36.31	32.14	46.70
185	17231	6.32	189.43	37.22	36.43	27.22	40.89
186	17273	6.01	190.04	-17.50	37.04	-27.50	319.16
187	17337	5.97	190.87	40.53	37.87	30.53	43.85

188	17410	5.83	191.93	28.80	38.93	18.80	28.45
189	17430	5.86	192.16	36.77	39.16	28.77	41.00
190	17455	5.07	192.54	28.79	39.54	18.79	28.13
191	17515	5.96	193.16	-9.60	40.16	-19.60	331.10
192	17516	4.91	193.17	-7.71	40.17	-17.71	333.66
193	17517	6.26	193.17	34.78	40.17	24.78	35.59
194	17548	6.10	193.55	-13.92	40.55	-23.92	325.70
195	17631	5.87	194.50	-1.43	41.50	-11.43	343.03
196	17647	5.08	194.69	32.03	41.69	22.03	31.31
197	17649	6.12	194.74	-1.87	41.74	-11.87	342.48
198	17654	6.12	194.77	19.61	41.77	9.61	14.26
199	17667	6.01	194.89	18.36	41.89	8.36	12.42
200	17764	6.44	196.16	30.26	43.16	20.26	28.35
201	17767	6.04	196.20	22.39	43.20	12.39	17.79
202	17769	5.90	196.20	23.85	43.20	13.85	19.81
203	17787	4.90	196.41	28.86	43.41	18.86	26.43
204	17794	5.26	196.55	-8.49	43.55	-18.49	334.11
205	17796	6.40	196.55	28.79	43.59	18.79	26.26
206	17805	5.70	196.72	-6.25	43.72	-16.25	337.14
207	17815	6.44	196.89	-7.69	43.89	-17.69	335.30
208	17817	5.95	196.90	11.25	43.90	1.25	1.80
209	17822	6.20	197.02	-8.90	44.02	-18.90	333.77
210	17825	6.18	197.06	18.07	44.06	8.07	11.53
211	17828	4.44	197.07	-3.69	44.07	-13.69	340.70
212	17833	4.46	197.11	18.75	44.11	8.75	12.46
213	17877	6.46	197.65	25.48	44.65	15.48	21.51
214	17884	5.82	197.74	12.78	44.74	2.78	3.94
215	17904	6.48	197.91	19.95	44.91	9.95	13.95
216	17933	5.81	198.23	12.55	45.23	2.55	3.59
217	17960	6.49	198.69	0.17	45.69	-9.83	346.40
218	17970	6.29	198.75	21.00	45.75	11.00	15.18
219	17975	5.22	198.80	10.63	45.80	0.63	0.87
220	17988	5.45	198.92	14.89	45.92	4.89	6.79
221	17993	6.32	198.96	1.36	45.96	-8.64	348.07
222	17995	5.01	199.00	6.68	46.00	-3.32	355.39
223	18050	6.23	199.77	4.15	46.77	-5.85	352.00
224	18079	5.68	200.02	3.30	47.02	-6.70	350.87
225	18091	5.87	200.14	6.36	47.14	-3.64	355.04

NSTARS= 225

IN-ORBIT ANGLE=		0.0	LATITUDE=		0.0 N A	45.00	
LEADING INSTR	16948	5.22	186.07	40.29	1.92	-1.96	43.65
LAGGING INSTR	17039	5.87	187.15	-21.58	1.84	-357.41	45.17
LAGGING INSTR	17133	2.84	188.18	-21.88	1.88	-357.81	46.04
LAGGING INSTR	17165	6.12	188.57	-18.74	1.29	-361.69	44.51
LEADING INSTR	17221	6.29	189.31	42.14	2.32	-1.70	46.97
LEADING INSTR	17337	5.97	190.87	40.53	2.31	1.15	47.16
IN-ORBIT ANGLE=		5.0	LATITUDE=		4.9 N A	50.00	
LEADING INSTR	16750	5.80	183.63	41.94	1.97	-0.74	43.10
LEADING INSTR	16899	5.98	185.55	43.82	1.03	-1.23	45.55
LAGGING INSTR	17108	6.15	187.92	-17.48	2.29	-357.75	43.33
LEADING INSTR	17127	4.32	188.06	42.61	1.96	1.92	46.40
LAGGING INSTR	17165	6.12	188.57	-18.74	2.38	-356.69	44.51
LAGGING INSTR	17216	6.08	189.27	-15.01	2.28	-361.73	43.06
LAGGING INSTR	17273	6.01	190.04	-17.50	0.60	-359.16	44.92
IN-ORBIT ANGLE=		10.0	LATITUDE=		9.8 N A	55.00	
LEADING INSTR	16445	5.07	180.12	44.32	2.47	-1.27	42.69
LAGGING INSTR	17548	6.10	193.55	-13.92	1.12	-360.70	46.01
IN-ORBIT ANGLE=		15.0	LATITUDE=		14.8 N A	60.00	
LEADING INSTR	16296	6.46	178.36	47.76	0.95	-1.06	44.40
LAGGING INSTR	17515	5.96	193.16	-9.60	1.30	-361.10	43.95
IN-ORBIT ANGLE=		20.0	LATITUDE=		19.7 N A	65.00	
LEADING INSTR	15947	5.99	174.04	51.89	2.48	-3.19	45.99
LEADING INSTR	15970	6.25	174.21	48.11	2.19	-0.24	42.82
LEADING INSTR	16137	3.85	176.09	49.06	0.81	0.80	44.41
LAGGING INSTR	17516	4.91	193.17	-7.71	1.95	-358.66	43.29
LAGGING INSTR	17794	5.26	196.55	-8.49	1.70	-359.11	46.58
LAGGING INSTR	17805	5.70	196.72	-6.25	1.86	-362.14	46.06
LAGGING INSTR	17815	6.44	196.89	-7.69	1.65	-360.30	46.64
LAGGING INSTR	17822	6.20	197.02	-8.90	2.30	-358.77	47.13
IN-ORBIT ANGLE=		25.0	LATITUDE=		24.6 N A	70.00	
LEADING INSTR	15789	6.38	172.29	49.20	2.46	2.05	42.99
LEADING INSTR	15797	6.42	172.36	50.06	1.62	1.51	43.77
LEADING INSTR	15947	5.99	174.04	51.89	1.63	1.81	45.99
LAGGING INSTR	17805	5.70	196.72	-6.25	2.30	-357.14	46.06
LAGGING INSTR	17828	4.44	197.07	-3.69	0.88	-360.70	45.73
IN-ORBIT ANGLE=		30.0	LATITUDE=		29.5 N A	75.00	
LEADING INSTR	15082	6.34	164.35	53.11	2.30	-3.12	44.30
LEADING INSTR	15485	6.34	168.56	54.02	1.21	0.51	46.16
LAGGING INSTR	17960	6.49	198.69	0.17	1.81	-361.40	46.51
IN-ORBIT ANGLE=		35.0	LATITUDE=		34.4 N A	80.00	
LEADING INSTR	14962	5.36	162.91	55.81	1.67	-0.50	46.63
LEADING INSTR	15082	6.34	164.35	53.11	1.49	1.88	44.30
LAGGING INSTR	17993	6.32	198.96	1.36	2.11	-358.07	46.59
LAGGING INSTR	18050	6.23	199.77	4.15	2.50	-361.99	47.05
LAGGING INSTR	18079	5.68	200.02	3.30	2.46	-360.87	47.38
IN-ORBIT ANGLE=		40.0	LATITUDE=		39.3 N A	85.00	
LEADING INSTR	14172	6.44	154.55	54.93	2.44	-3.45	44.95
LEADING INSTR	14181	6.22	154.61	55.37	2.45	-3.41	45.39
LEADING INSTR	14427	4.84	157.15	57.16	2.45	-1.16	47.30
LEADING INSTR	14498	6.44	157.93	54.68	0.10	-0.03	44.90
LEADING INSTR	14625	5.72	159.28	54.87	0.93	1.27	45.21
LAGGING INSTR	17995	5.01	199.00	6.68	1.12	-360.39	46.09
LAGGING INSTR	18091	5.87	200.14	6.36	2.24	-360.04	47.24

IN-ORBIT ANGLE= 45.0		LATITUDE= 44.1 N A		90.00			
LEADING INSTR	13827	5.74	150.62	55.01	1.68	-2.37	45.05
LEADING INSTR	13842	6.15	150.77	53.49	2.20	-2.35	43.53
LEADING INSTR	14172	6.44	154.55	54.93	1.10	1.55	44.95
LEADING INSTR	14181	6.22	154.61	55.37	1.20	1.59	45.39
LAGGING INSTR	17817	5.55	196.90	11.25	1.66	-1.80	43.91
LAGGING INSTR	17975	5.22	198.80	10.63	1.01	-0.87	45.80
IN-ORBIT ANGLE= 50.0		LATITUDE= 49.0 N A		95.00			
LEADING INSTR	13386	6.34	145.23	55.41	2.07	-2.59	45.93
LEADING INSTR	13559	4.54	147.49	55.14	0.52	-0.46	45.40
LEADING INSTR	13827	5.74	150.62	55.01	1.86	2.62	45.05
LEADING INSTR	13842	6.15	150.77	53.49	2.36	2.65	43.53
LAGGING INSTR	17817	5.55	196.90	11.25	2.49	3.20	43.91
LAGGING INSTR	17884	5.82	197.74	12.78	0.77	1.06	44.81
LAGGING INSTR	17933	5.81	198.23	12.55	1.04	1.41	45.29
LAGGING INSTR	17988	5.45	198.92	14.89	1.70	-1.79	46.12
IN-ORBIT ANGLE= 55.0		LATITUDE= 53.8 N A		100.00			
LEADING INSTR	12962	6.37	140.68	52.56	2.39	-3.08	43.98
LEADING INSTR	13157	3.26	142.68	52.73	1.45	-0.97	43.72
LEADING INSTR	13212	4.65	143.16	53.08	1.06	-0.36	43.97
LEADING INSTR	13386	6.34	145.23	55.41	1.95	2.41	45.93
LAGGING INSTR	17825	6.18	197.06	18.07	1.14	-1.53	44.64
LAGGING INSTR	17833	4.46	197.11	18.75	1.75	-2.46	44.79
IN-ORBIT ANGLE= 60.0		LATITUDE= 58.5 N A		105.00			
LEADING INSTR	12604	4.54	136.66	52.53	1.45	-2.05	45.00
LEADING INSTR	12761	4.89	138.47	54.97	1.89	0.91	46.78
LEADING INSTR	12865	6.12	139.63	52.23	1.19	0.71	43.91
LEADING INSTR	12962	6.37	140.68	52.56	1.69	1.92	43.98
LAGGING INSTR	17654	6.12	194.77	19.61	2.39	0.74	42.66
LAGGING INSTR	17767	6.04	196.20	22.39	2.00	-2.79	44.60
LAGGING INSTR	17825	6.18	197.06	18.07	2.47	3.47	44.64
LAGGING INSTR	17833	4.46	197.11	18.75	1.80	2.54	44.79
LAGGING INSTR	17904	6.48	197.91	19.95	1.07	1.05	45.77
LAGGING INSTR	17970	6.29	198.75	21.00	1.77	-0.18	46.76
IN-ORBIT ANGLE= 65.0		LATITUDE= 63.2 N A		110.00			
LEADING INSTR	12604	4.54	136.66	52.53	2.08	2.95	45.00
LAGGING INSTR	17767	6.04	196.20	22.39	1.61	2.21	44.60
LAGGING INSTR	17769	5.50	196.20	23.85	0.14	0.19	44.95
LAGGING INSTR	17877	6.46	197.65	25.48	2.03	-1.51	46.72
IN-ORBIT ANGLE= 70.0		LATITUDE= 67.7 N A		115.00			
LEADING INSTR	11965	6.21	130.20	47.73	2.13	-1.61	43.19
LAGGING INSTR	17787	4.50	196.41	28.86	1.88	-1.43	46.57
LAGGING INSTR	17796	6.40	196.59	28.79	1.93	-1.26	46.71
IN-ORBIT ANGLE= 75.0		LATITUDE= 72.0 N A		120.00			
LEADING INSTR	11534	6.33	126.35	46.43	1.33	-1.29	44.02
LAGGING INSTR	17455	5.07	192.54	28.79	2.30	1.87	43.10
LAGGING INSTR	17647	5.08	194.69	32.03	1.51	-1.31	46.19
LAGGING INSTR	17764	6.44	196.16	30.26	2.17	1.65	46.82
IN-ORBIT ANGLE= 80.0		LATITUDE= 75.9 N A		125.00			
LEADING INSTR	10995	6.24	121.24	43.92	2.16	-3.05	45.13
LEADING INSTR	11401	4.43	125.16	43.93	2.21	0.23	42.80
LAGGING INSTR	17517	6.26	193.17	34.78	1.15	-0.59	46.07
IN-ORBIT ANGLE= 85.0		LATITUDE= 78.8 N A		130.00			
LEADING INSTR	10757	6.47	119.01	44.06	1.65	0.41	46.62
LEADING INSTR	10995	6.24	121.24	43.92	1.39	1.95	45.13
LEADING INSTR	11049	6.44	121.80	43.11	1.32	1.53	44.23
LAGGING INSTR	17231	6.32	189.43	37.22	0.93	-0.89	44.32
LAGGING INSTR	17430	5.86	192.16	38.77	2.30	-1.00	47.18

IN-ORBIT ANGLE= 90.0 LATITUDE= 80.0 N A 135.00							
LAGGING INSTR	16948	5.22	186.07	40.29	1.92	-1.96	43.65
LAGGING INSTR	17221	6.29	189.31	42.14	2.32	-1.70	46.97
LAGGING INSTR	17337	5.97	190.87	40.53	2.31	1.15	47.16
IN-ORBIT ANGLE= 95.0 LATITUDE= 78.8 N D 140.00							
LEADING INSTR	10237	5.61	114.11	35.12	2.31	-3.24	45.19
LEADING INSTR	10288	5.89	114.52	38.42	1.65	1.01	46.49
LEADING INSTR	10460	5.45	116.13	37.60	0.77	1.06	44.85
LAGGING INSTR	16750	5.80	183.63	41.94	1.97	-0.74	43.10
LAGGING INSTR	16899	5.98	185.55	43.82	1.03	-1.23	45.55
LAGGING INSTR	17127	4.32	188.06	42.61	1.96	1.92	46.40
IN-ORBIT ANGLE= 100.0 LATITUDE= 75.9 N D 145.00							
LEADING INSTR	10120	1.58	113.14	31.96	2.03	-2.83	44.61
LEADING INSTR	10237	5.61	114.11	35.12	1.26	1.76	45.19
LEADING INSTR	10257	4.92	114.27	34.66	0.91	1.27	44.85
LEADING INSTR	10280	6.14	114.46	32.08	1.98	-1.92	43.55
LEADING INSTR	10354	6.00	115.16	34.08	1.37	1.07	43.86
LEADING INSTR	10482	5.29	116.36	33.50	2.50	1.07	42.62
LAGGING INSTR	16445	5.07	180.12	44.32	2.47	-1.27	42.69
IN-ORBIT ANGLE= 105.0 LATITUDE= 72.0 N D 150.00							
LEADING INSTR	9987	4.18	111.76	31.85	1.19	1.31	45.73
LEADING INSTR	10120	1.58	113.14	31.96	1.58	2.17	44.61
LEADING INSTR	10137	5.34	113.28	31.03	1.14	1.03	44.12
LAGGING INSTR	16296	6.46	178.36	47.76	0.95	-1.06	44.40
IN-ORBIT ANGLE= 110.0 LATITUDE= 67.7 N D 155.00							
LEADING INSTR	9627	5.87	108.49	27.95	2.29	-0.19	47.28
LEADING INSTR	9843	5.08	110.38	25.11	2.31	-3.25	44.73
LEADING INSTR	9868	5.71	110.64	27.70	0.35	0.35	45.25
LEADING INSTR	9897	3.89	110.94	27.86	0.49	0.69	45.04
LEADING INSTR	9997	5.04	111.84	28.19	1.26	1.52	44.34
LEADING INSTR	10015	5.05	111.96	27.98	1.24	1.31	44.16
LAGGING INSTR	15947	5.59	174.04	51.89	2.48	-3.19	45.99
LAGGING INSTR	15970	6.25	174.21	48.11	2.19	-0.24	42.82
LAGGING INSTR	16137	3.85	176.09	49.06	0.81	0.80	44.41
IN-ORBIT ANGLE= 115.0 LATITUDE= 63.2 N D 160.00							
LEADING INSTR	9521	5.76	107.62	24.18	2.10	-0.45	47.08
LEADING INSTR	9585	6.02	108.19	24.94	1.81	0.74	46.73
LEADING INSTR	9755	3.51	109.55	22.04	1.97	-2.76	44.76
LEADING INSTR	9843	5.08	110.38	25.11	1.26	1.75	44.73
LEADING INSTR	9844	6.02	110.39	23.01	1.15	-1.16	44.19
LAGGING INSTR	15789	6.38	172.29	49.20	2.46	2.05	42.99
LAGGING INSTR	15797	6.42	172.36	50.06	1.62	1.51	43.77
LAGGING INSTR	15947	5.59	174.04	51.89	1.63	1.81	45.99
IN-ORBIT ANGLE= 120.0 LATITUDE= 58.5 N D 165.00							
LEADING INSTR	9462	6.46	107.05	21.30	2.05	0.54	47.01
LEADING INSTR	9755	3.51	109.55	22.04	1.60	2.24	44.76
LEADING INSTR	9808	5.16	110.02	20.51	1.01	0.22	44.01
LEADING INSTR	9934	6.45	111.24	21.60	2.44	2.13	43.06
LEADING INSTR	9937	5.88	111.26	20.32	2.24	0.30	42.77
LAGGING INSTR	15082	6.34	164.35	53.11	2.30	-3.12	44.30
LAGGING INSTR	15485	6.34	168.56	54.02	1.21	0.51	46.16
IN-ORBIT ANGLE= 125.0 LATITUDE= 53.8 N D 170.00							
LEADING INSTR	9421	5.58	106.63	15.98	2.09	-1.76	46.66
LEADING INSTR	9551	5.31	107.88	16.21	1.00	-1.26	45.45
LEADING INSTR	9701	3.65	109.06	16.60	0.77	-0.53	44.33
LEADING INSTR	9759	6.47	109.57	15.20	2.17	-2.45	43.68
LAGGING INSTR	14962	5.36	162.91	55.81	1.67	-0.50	46.63
LAGGING INSTR	15082	6.34	164.35	53.11	1.49	1.88	44.30

IN-ORBIT ANGLE= 130.0		LATITUDE= 49.0 N D			175.00		
LEADING INSTR	9592	5.84	108.19	12.17	1.36	-1.92	44.85
LEADING INSTR	9759	6.47	109.57	15.20	2.22	2.55	43.68
LAGGING INSTR	14172	6.44	154.55	54.93	2.44	-3.45	44.95
LAGGING INSTR	14181	6.22	154.61	55.37	2.45	-3.41	45.39
LAGGING INSTR	14427	4.84	157.15	57.16	2.45	-1.16	47.30
LAGGING INSTR	14492	6.44	157.93	54.68	0.10	-0.03	44.90
LAGGING INSTR	14625	5.72	159.28	54.87	0.93	1.27	45.21
IN-ORBIT ANGLE= 135.0		LATITUDE= 44.1 N D			180.00		
LEADING INSTR	9355	6.02	105.97	9.24	2.16	-1.04	47.03
LEADING INSTR	9592	5.84	108.19	12.17	2.18	3.08	44.85
LEADING INSTR	9628	5.97	108.48	8.03	2.02	-2.80	44.55
LAGGING INSTR	13827	5.74	150.62	55.01	1.68	-2.37	45.05
LAGGING INSTR	13842	6.15	150.77	53.49	2.20	-2.35	43.53
LAGGING INSTR	14172	6.44	154.55	54.93	1.10	1.55	44.95
LAGGING INSTR	14181	6.22	154.61	55.37	1.20	1.59	45.39
IN-ORBIT ANGLE= 140.0		LATITUDE= 39.3 N D			185.00		
LEADING INSTR	9394	5.95	106.35	4.96	2.31	-1.91	46.86
LEADING INSTR	9409	5.92	106.52	7.52	1.90	1.59	46.53
LEADING INSTR	9516	6.04	107.54	5.71	0.95	-1.01	45.62
LEADING INSTR	9524	6.22	107.60	5.53	1.06	-1.27	45.57
LEADING INSTR	9628	5.97	108.48	8.03	1.61	2.20	44.55
LEADING INSTR	9679	6.44	108.89	6.74	0.83	0.32	44.20
LEADING INSTR	9752	5.95	109.52	7.20	1.59	0.94	43.55
LAGGING INSTR	13386	6.34	145.23	55.41	2.07	-2.59	45.93
LAGGING INSTR	13559	4.54	147.49	55.14	0.52	-0.46	45.40
LAGGING INSTR	13827	5.74	150.62	55.01	1.86	2.62	45.05
LAGGING INSTR	13842	6.15	150.77	53.49	2.36	2.65	43.53
IN-ORBIT ANGLE= 145.0		LATITUDE= 34.4 N D			190.00		
LEADING INSTR	9590	5.56	108.16	3.17	0.35	0.36	45.24
LEADING INSTR	9739	6.06	109.43	2.80	0.99	-0.38	44.05
LAGGING INSTR	12962	6.37	140.68	52.56	2.39	-3.08	43.98
LAGGING INSTR	13157	3.26	142.68	52.73	1.45	-0.97	43.72
LAGGING INSTR	13212	4.65	143.16	53.08	1.06	-0.36	43.97
LAGGING INSTR	13386	6.34	145.23	55.41	1.95	2.41	45.93
IN-ORBIT ANGLE= 150.0		LATITUDE= 29.5 N D			195.00		
LEADING INSTR	9505	5.40	107.44	0.19	1.70	1.38	46.38
LEADING INSTR	9518	4.05	107.56	0.38	1.69	1.62	46.23
LEADING INSTR	9589	6.12	108.15	-2.15	1.81	-1.98	46.13
LEADING INSTR	9821	6.00	110.10	0.24	1.35	0.82	43.78
LEADING INSTR	9827	6.30	110.18	-1.08	1.28	-1.08	43.96
LAGGING INSTR	12604	4.54	136.66	52.53	1.45	-2.05	45.00
LAGGING INSTR	12761	4.89	138.47	54.97	1.89	0.91	46.78
LAGGING INSTR	12865	6.12	139.63	52.23	1.19	0.71	43.91
LAGGING INSTR	12962	6.37	140.68	52.56	1.69	1.92	43.98
IN-ORBIT ANGLE= 155.0		LATITUDE= 24.6 N D			200.00		
LEADING INSTR	9589	6.12	108.15	-2.15	2.43	3.02	46.13
LEADING INSTR	9698	6.36	108.99	-5.38	1.58	-1.60	46.09
LEADING INSTR	9833	5.83	110.21	-4.08	0.43	-0.27	44.62
LEADING INSTR	9923	6.08	111.07	-4.29	1.28	-0.87	43.87
LEADING INSTR	9930	6.47	111.12	-3.53	1.38	0.18	43.63
LAGGING INSTR	12604	4.54	136.66	52.53	2.08	2.95	45.00
IN-ORBIT ANGLE= 160.0		LATITUDE= 19.7 N D			205.00		
LEADING INSTR	9804	6.50	109.94	-7.18	0.86	0.63	45.73
LEADING INSTR	9823	6.17	110.12	-7.08	0.73	0.69	45.53
LEADING INSTR	10023	5.99	111.97	-6.51	1.41	0.69	43.68
LEADING INSTR	10054	5.60	112.32	-8.29	1.69	-1.89	43.95
LEADING INSTR	10090	6.02	112.64	-7.19	1.76	-0.53	43.28
LAGGING INSTR	11965	6.21	130.20	47.73	2.13	-1.61	43.19

IN-ORBIT ANGLE= 165.0		LATITUDE= 14.8 N D			210.00		
LEADING INSTR	9905	5.82	110.92	-12.31	1.95	-1.48	46.64
LEADING INSTR	9979	5.86	111.59	-10.51	0.52	0.51	45.38
LEADING INSTR	10022	6.00	111.96	-9.74	0.97	1.34	44.77
LEADING INSTR	10027	5.94	111.98	-13.07	2.37	-2.98	46.04
LEADING INSTR	10054	5.60	112.32	-8.29	2.42	3.11	43.95
LAGGING INSTR	11534	6.33	126.35	46.43	1.33	-1.29	44.02

IN-ORBIT ANGLE= 170.0		LATITUDE= 9.8 N D			215.00		
LEADING INSTR	10027	5.94	111.98	-13.07	1.78	2.02	46.04
LEADING INSTR	10113	6.24	112.97	-13.73	0.67	0.64	45.49
LEADING INSTR	10122	5.06	113.08	-13.55	0.66	0.82	45.32
LEADING INSTR	10189	5.57	113.65	-13.58	0.35	0.46	44.87
LEADING INSTR	10242	6.42	114.04	-13.63	0.45	0.16	44.57
LEADING INSTR	10328	5.15	114.73	-14.81	1.30	-1.74	44.55
LEADING INSTR	10455	6.06	116.00	-13.39	2.20	-0.70	42.86
LEADING INSTR	10469	5.11	116.12	-13.52	2.27	-0.94	42.82
LAGGING INSTR	10995	6.24	121.24	43.92	2.16	-3.05	45.13
LAGGING INSTR	11401	4.43	125.16	43.93	2.21	0.23	42.80

IN-ORBIT ANGLE= 175.0		LATITUDE= 4.9 N D			220.00		
LEADING INSTR	10208	5.66	113.82	-18.37	2.03	-0.52	47.00
LEADING INSTR	10290	6.44	114.42	-17.40	1.06	0.27	46.04
LEADING INSTR	10322	6.08	114.70	-18.41	1.57	-1.12	46.35
LEADING INSTR	10328	5.15	114.73	-14.81	2.34	3.26	44.55
LEADING INSTR	10569	5.54	117.06	-16.85	1.36	-0.78	43.75
LEADING INSTR	10582	6.40	117.17	-18.56	2.09	-2.92	44.59
LAGGING INSTR	10757	6.47	119.01	44.06	1.65	0.41	46.62
LAGGING INSTR	10995	6.24	121.24	43.92	1.39	1.95	45.13
LAGGING INSTR	11049	6.44	121.80	43.11	1.32	1.53	44.23

IN-ORBIT ANGLE= 180.0		LATITUDE= 0.0 N D			225.00		
LEADING INSTR	10501	5.84	116.46	-21.56	1.91	-0.89	46.80
LEADING INSTR	10572	6.48	117.09	-15.88	0.58	0.60	45.39
LEADING INSTR	10582	6.40	117.17	-18.56	1.52	2.08	44.59
LEADING INSTR	10632	5.78	117.58	-20.91	0.92	-0.93	45.64
LEADING INSTR	10756	4.35	118.87	-21.21	1.55	-2.19	44.93

IN-ORBIT ANGLE= 185.0		LATITUDE= 4.9 S D			230.00		
LAGGING INSTR	10237	5.61	114.11	35.12	2.31	-3.24	45.19
LAGGING INSTR	10288	5.89	114.52	38.42	1.65	1.01	46.49
LAGGING INSTR	10460	5.45	116.13	37.60	0.77	1.06	44.85
LEADING INSTR	10756	4.35	118.87	-21.21	1.98	2.81	44.93
LEADING INSTR	10805	5.22	119.43	-22.78	0.70	0.65	45.53
LEADING INSTR	11034	2.88	121.55	-22.36	1.16	-0.53	43.90

IN-ORBIT ANGLE= 190.0		LATITUDE= 9.8 S D			235.00		
LAGGING INSTR	10120	1.58	113.14	31.96	2.03	-2.83	44.61
LAGGING INSTR	10237	5.61	114.11	35.12	1.26	1.76	45.19
LAGGING INSTR	10257	4.92	114.27	34.66	0.91	1.27	44.85
LAGGING INSTR	10280	6.14	114.46	32.08	1.98	-1.92	43.55
LAGGING INSTR	10354	6.00	115.16	34.08	1.37	1.07	43.86
LAGGING INSTR	10482	5.29	116.36	33.50	2.50	1.07	42.62
LEADING INSTR	11443	5.86	125.37	-24.39	2.07	-0.88	43.02

IN-ORBIT ANGLE= 195.0		LATITUDE= 14.8 S D			240.00		
LAGGING INSTR	9987	4.18	111.76	31.85	1.19	1.31	45.73
LAGGING INSTR	10120	1.58	113.14	31.96	1.58	2.17	44.61
LAGGING INSTR	10137	5.34	113.28	31.03	1.14	1.03	44.12
LEADING INSTR	11322	6.43	124.17	-28.71	2.02	1.03	46.88
LEADING INSTR	11569	6.28	126.50	-29.09	1.33	-1.22	46.00
LEADING INSTR	11624	6.50	127.03	-25.44	2.37	1.61	42.91
LEADING INSTR	11723	6.36	127.90	-29.24	1.87	-2.55	45.46
LEADING INSTR	11786	5.88	128.53	-25.95	2.47	-0.27	42.54

IN-ORBIT ANGLE= 200.0		LATITUDE= 19.7 S D			245.00		
LAGGING INSTR	9627	5.87	108.49	27.95	2.29	-0.19	47.28
LAGGING INSTR	9843	5.08	110.38	25.11	2.31	-3.25	44.73
LAGGING INSTR	9868	5.71	110.64	27.70	0.35	0.35	45.25
LAGGING INSTR	9897	3.89	110.94	27.86	0.49	0.69	45.04
LAGGING INSTR	9997	5.04	111.84	28.19	1.26	1.52	44.34
LAGGING INSTR	10015	5.09	111.96	27.98	1.24	1.31	44.16
LEADING INSTR	11651	5.63	127.30	-30.61	2.26	1.83	46.84
LEADING INSTR	11723	6.36	127.90	-29.24	1.80	2.45	45.46
LEADING INSTR	11765	6.38	128.31	-30.20	1.40	1.30	46.06
LEADING INSTR	11839	6.50	129.06	-31.06	1.44	-0.02	46.44
LEADING INSTR	12018	3.70	130.58	-31.64	1.83	-1.78	46.31
LEADING INSTR	12195	5.23	132.14	-30.08	1.59	-2.06	44.36
LEADING INSTR	12262	6.50	132.78	-30.36	2.12	-2.87	44.35

IN-ORBIT ANGLE= 205.0		LATITUDE= 24.6 S D			250.00		
LAGGING INSTR	9521	5.76	107.62	24.18	2.10	-0.45	47.08
LAGGING INSTR	9585	6.02	108.19	24.94	1.81	0.74	46.73
LAGGING INSTR	9755	3.51	109.55	22.04	1.97	-2.76	44.76
LAGGING INSTR	9843	5.08	110.38	25.11	1.26	1.75	44.73
LAGGING INSTR	9844	6.02	110.39	23.01	1.15	-1.16	44.19
LEADING INSTR	12126	6.38	131.39	-32.22	2.11	2.09	46.49
LEADING INSTR	12195	5.23	132.14	-30.08	2.16	2.94	44.36
LEADING INSTR	12262	6.50	132.78	-30.36	1.63	2.13	44.35

IN-ORBIT ANGLE= 210.0		LATITUDE= 29.5 S D			255.00		
LAGGING INSTR	9462	6.46	107.05	21.30	2.05	0.54	47.01
LAGGING INSTR	9755	3.51	109.55	22.04	1.60	2.24	44.76
LAGGING INSTR	9808	5.16	110.02	20.51	1.01	0.22	44.01
LAGGING INSTR	9934	6.45	111.24	21.60	2.44	2.13	43.06
LAGGING INSTR	9937	5.88	111.26	20.32	2.24	0.30	42.77
LEADING INSTR	12773	6.04	138.42	-35.35	2.28	-1.04	47.15
LEADING INSTR	12787	4.70	138.62	-35.55	2.47	-1.30	47.28
LEADING INSTR	12873	6.48	139.62	-32.87	0.85	-1.00	44.52
LEADING INSTR	12893	6.10	139.80	-35.40	2.50	-2.31	46.87
LEADING INSTR	13055	6.48	141.58	-34.00	2.42	-3.41	45.16

IN-ORBIT ANGLE= 215.0		LATITUDE= 34.4 S D			260.00		
LAGGING INSTR	9421	5.58	106.63	15.98	2.09	-1.76	46.66
LAGGING INSTR	9551	5.31	107.88	16.21	1.00	-1.26	45.45
LAGGING INSTR	9701	3.65	109.06	16.60	0.77	-0.53	44.33
LAGGING INSTR	9759	6.47	109.57	15.20	2.17	-2.45	43.68
LEADING INSTR	12971	6.48	140.61	-35.23	2.11	2.01	46.54
LEADING INSTR	13055	6.48	141.58	-34.00	1.14	1.59	45.16
LEADING INSTR	13091	4.64	141.98	-33.06	1.37	1.56	44.17
LEADING INSTR	13154	5.96	142.55	-33.31	0.93	0.89	44.31
LEADING INSTR	13248	6.48	143.47	-33.20	0.96	0.00	44.04
LEADING INSTR	13306	6.05	144.03	-34.94	1.02	-1.12	45.64
LEADING INSTR	13404	6.41	145.33	-33.55	1.68	-2.01	44.09

IN-ORBIT ANGLE= 220.0		LATITUDE= 39.3 S D			265.00		
LAGGING INSTR	9592	5.84	108.19	12.17	1.36	-1.92	44.85
LAGGING INSTR	9759	6.47	109.57	15.20	2.22	2.55	43.68
LEADING INSTR	13404	6.41	145.33	-33.55	2.29	2.99	44.09
LEADING INSTR	13539	6.05	147.03	-35.89	1.30	0.76	46.19
LEADING INSTR	13543	6.30	147.12	-34.81	0.64	0.88	45.11
LEADING INSTR	13741	5.25	149.37	-33.21	1.85	-1.15	43.33
LEADING INSTR	13870	6.28	150.97	-34.73	2.09	-2.95	44.77

IN-ORBIT ANGLE= 225.0		LATITUDE= 44.1 S D				270.00	
LAGGING INSTR	9355	6.02	105.97	9.24	2.16	-1.04	47.03
LAGGING INSTR	9592	5.84	108.19	12.17	2.18	3.08	44.85
LAGGING INSTR	9628	5.57	108.48	8.03	2.02	-2.80	44.55
LEADING INSTR	13870	6.28	150.97	-34.73	1.47	2.05	44.77
LEADING INSTR	13928	6.36	151.66	-35.79	1.23	1.30	45.81
LEADING INSTR	13961	6.28	152.04	-33.27	1.86	1.02	43.28
LEADING INSTR	14081	6.25	153.49	-34.63	0.51	-0.49	44.63
LEADING INSTR	14155	6.40	154.31	-34.35	1.13	-1.33	44.36
LEADING INSTR	14281	5.40	155.52	-35.16	1.79	-2.50	45.21

IN-ORBIT ANGLE= 230.0		LATITUDE= 49.0 S D				275.00	
LAGGING INSTR	9394	5.95	106.35	4.96	2.31	-1.91	46.86
LAGGING INSTR	9409	5.92	106.52	7.52	1.90	1.59	46.53
LAGGING INSTR	9516	6.04	107.54	5.71	0.95	-1.01	45.62
LAGGING INSTR	9524	6.22	107.60	5.53	1.06	-1.27	45.57
LAGGING INSTR	9628	5.57	108.48	8.03	1.61	2.20	44.55
LAGGING INSTR	9679	6.44	108.89	6.74	0.83	0.32	44.20
LAGGING INSTR	9752	5.95	109.52	7.20	1.59	0.94	43.55
LEADING INSTR	14281	5.40	155.52	-35.16	1.78	2.50	45.21

IN-ORBIT ANGLE= 235.0		LATITUDE= 53.8 S D				280.00	
LAGGING INSTR	9590	5.56	108.16	3.17	0.35	0.36	45.24
LAGGING INSTR	9739	6.06	109.43	2.80	0.99	-0.38	44.05
LEADING INSTR	15047	4.70	163.81	-34.10	0.69	-0.95	45.14
LEADING INSTR	15238	5.53	165.85	-33.44	2.27	-3.22	44.93

IN-ORBIT ANGLE= 240.0		LATITUDE= 58.5 S D				285.00	
LAGGING INSTR	9505	5.40	107.44	0.19	1.70	1.38	46.38
LAGGING INSTR	9518	4.09	107.56	0.38	1.69	1.62	46.23
LAGGING INSTR	9589	6.12	108.15	-2.15	1.81	-1.98	46.13
LAGGING INSTR	9821	6.00	110.10	0.24	1.35	0.82	43.78
LAGGING INSTR	9827	6.30	110.18	-1.08	1.28	-1.08	43.96
LEADING INSTR	15238	5.53	165.85	-33.44	1.26	1.78	44.93
LEADING INSTR	15350	5.76	167.09	-30.88	2.22	-0.70	42.83
LEADING INSTR	15398	6.46	167.68	-30.82	2.27	-1.35	42.94
LEADING INSTR	15523	6.24	168.92	-35.24	2.39	-0.21	47.38
LEADING INSTR	15530	6.45	169.03	-32.52	1.24	-1.76	44.89
LEADING INSTR	15641	5.12	170.41	-33.10	2.12	-2.74	45.84

IN-ORBIT ANGLE= 245.0		LATITUDE= 63.2 S D				290.00	
LAGGING INSTR	9589	6.12	108.15	-2.15	2.43	3.02	46.13
LAGGING INSTR	9698	6.36	108.99	-5.38	1.58	-1.60	46.09
LAGGING INSTR	9833	5.83	110.21	-4.08	0.43	-0.27	44.62
LAGGING INSTR	9923	6.08	111.07	-4.29	1.28	-0.87	43.87
LAGGING INSTR	9930	6.47	111.12	-3.53	1.38	0.18	43.63
LEADING INSTR	15530	6.45	169.03	-32.52	2.29	3.24	44.89
LEADING INSTR	15641	5.12	170.41	-33.10	1.82	2.26	45.84
LEADING INSTR	15680	5.34	170.98	-33.20	1.69	1.80	46.10
LEADING INSTR	15735	6.49	171.60	-33.94	2.31	1.68	46.96
LEADING INSTR	15845	3.72	172.86	-29.42	2.35	-2.45	43.40
LEADING INSTR	15873	6.14	173.23	-30.39	1.62	-2.12	44.38
LEADING INSTR	15917	5.87	173.75	-31.71	1.40	-1.68	45.72
LEADING INSTR	15930	6.44	173.86	-30.29	2.01	-2.78	44.54
LEADING INSTR	16019	4.88	174.65	-32.53	2.24	-1.91	46.77

IN-ORBIT ANGLE= 250.0		LATITUDE= 67.7 S D				295.00	
LAGGING INSTR	9804	6.50	109.94	-7.18	0.86	0.63	45.73
LAGGING INSTR	9823	6.17	110.12	-7.08	0.73	0.69	45.53
LAGGING INSTR	10023	5.99	111.97	-6.51	1.41	0.69	43.68
LAGGING INSTR	10054	5.60	112.32	-8.29	1.69	-1.89	43.95
LAGGING INSTR	10090	6.02	112.64	-7.19	1.76	-0.53	43.28
LEADING INSTR	15845	3.72	172.86	-29.42	2.39	2.55	43.40
LEADING INSTR	15873	6.14	173.23	-30.39	2.11	2.88	44.38
LEADING INSTR	15917	5.87	173.75	-31.71	2.47	3.32	45.72
LEADING INSTR	15930	6.44	173.86	-30.29	1.63	2.22	44.54
LEADING INSTR	16055	5.31	175.03	-30.78	1.14	1.49	45.42
LEADING INSTR	16236	5.96	177.52	-28.46	1.87	-2.58	44.57
LEADING INSTR	16258	4.40	177.82	-31.37	2.10	-0.48	47.07

IN-ORBIT ANGLE= 255.0		LATITUDE= 72.0 S D		300.00			
LAGGING INSTR	9905	5.82	110.92	-12.31	1.95	-1.48	46.64
LAGGING INSTR	9979	5.86	111.59	-10.51	0.52	0.51	45.38
LAGGING INSTR	10022	6.00	111.96	-9.74	0.97	1.34	44.77
LAGGING INSTR	10027	5.54	111.98	-13.07	2.37	-2.98	46.04
LAGGING INSTR	10054	5.60	112.32	-8.29	2.42	3.11	43.95
LEADING INSTR	16236	5.96	177.52	-28.46	1.76	2.42	44.57
LEADING INSTR	16312	6.12	178.51	-26.80	1.27	0.08	43.73

IN-ORBIT ANGLE= 260.0		LATITUDE= 75.9 S D		305.00			
LAGGING INSTR	10027	5.54	111.98	-13.07	1.78	2.02	46.04
LAGGING INSTR	10113	6.24	112.97	-13.73	0.67	0.64	45.49
LAGGING INSTR	10122	5.06	113.08	-13.55	0.66	0.82	45.32
LAGGING INSTR	10189	5.57	113.65	-13.58	0.35	0.46	44.87
LAGGING INSTR	10242	6.42	114.04	-13.63	0.45	0.16	44.57
LAGGING INSTR	10328	5.15	114.73	-14.81	1.30	-1.74	44.55
LAGGING INSTR	10455	6.06	116.00	-13.39	2.20	-0.70	42.86
LAGGING INSTR	10469	5.11	116.12	-13.52	2.27	-0.94	42.82

IN-ORBIT ANGLE= 265.0		LATITUDE= 78.8 S D		310.00			
LAGGING INSTR	10208	5.66	113.82	-18.37	2.03	-0.52	47.00
LAGGING INSTR	10290	6.44	114.42	-17.40	1.06	0.27	46.04
LAGGING INSTR	10322	6.08	114.70	-18.41	1.57	-1.12	46.35
LAGGING INSTR	10328	5.15	114.73	-14.81	2.34	3.26	44.55
LAGGING INSTR	10569	5.54	117.06	-16.85	1.36	-0.78	43.75
LAGGING INSTR	10582	6.40	117.17	-18.56	2.09	-2.92	44.59
LEADING INSTR	16739	6.42	183.53	-21.93	2.05	0.81	43.02
LEADING INSTR	16887	5.81	185.42	-22.44	0.45	-0.15	44.57
LEADING INSTR	17039	5.87	187.15	-21.58	1.71	-2.41	45.17
LEADING INSTR	17133	2.84	188.18	-21.88	2.26	-2.81	46.04

IN-ORBIT ANGLE= 270.0		LATITUDE= 80.0 S A		315.00			
LAGGING INSTR	10501	5.84	116.46	-21.56	1.91	-0.89	46.80
LAGGING INSTR	10572	6.48	117.09	-19.88	0.58	0.60	45.39
LAGGING INSTR	10582	6.40	117.17	-18.56	1.52	2.08	44.59
LAGGING INSTR	10632	5.78	117.58	-20.91	0.92	-0.93	45.64
LAGGING INSTR	10756	4.35	118.87	-21.21	1.55	-2.19	44.93
LEADING INSTR	17039	5.87	187.15	-21.58	1.84	2.59	45.17
LEADING INSTR	17133	2.84	188.18	-21.88	1.88	2.19	46.04
LEADING INSTR	17165	6.12	188.57	-18.74	1.29	-1.69	44.51

IN-ORBIT ANGLE= 275.0		LATITUDE= 78.8 S A		320.00			
LAGGING INSTR	10756	4.35	118.87	-21.21	1.98	2.81	44.93
LAGGING INSTR	10805	5.22	119.43	-22.78	0.70	0.65	45.53
LAGGING INSTR	11034	2.88	121.55	-22.36	1.16	-0.53	43.90
LEADING INSTR	17108	6.15	187.92	-17.48	2.29	2.25	43.33
LEADING INSTR	17165	6.12	188.57	-18.74	2.38	3.31	44.51
LEADING INSTR	17216	6.08	189.27	-15.01	2.28	-1.74	43.06
LEADING INSTR	17273	6.01	190.04	-17.50	0.60	0.84	44.92

IN-ORBIT ANGLE= 280.0		LATITUDE= 75.9 S A		325.00			
LAGGING INSTR	11443	5.86	125.37	-24.39	2.07	-0.88	43.02
LEADING INSTR	17548	6.10	193.55	-13.92	1.12	-0.70	46.01

IN-ORBIT ANGLE= 285.0		LATITUDE= 72.0 S A		330.00			
LAGGING INSTR	11322	6.43	124.17	-28.71	2.02	1.03	46.88
LAGGING INSTR	11569	6.28	126.50	-29.09	1.33	-1.22	46.00
LAGGING INSTR	11624	6.50	127.03	-25.44	2.37	1.61	42.91
LAGGING INSTR	11723	6.36	127.90	-29.24	1.87	-2.55	45.46
LAGGING INSTR	11786	5.88	128.53	-25.95	2.47	-0.27	42.54
LEADING INSTR	17515	5.96	193.16	-9.60	1.30	-1.10	43.95

IN-ORBIT ANGLE= 290.0		LATITUDE= 67.7 S A			335.00		
LAGGING INSTR	11651	5.63	127.30	-30.61	2.26	1.83	46.84
LAGGING INSTR	11723	6.36	127.90	-29.24	1.80	2.45	45.46
LAGGING INSTR	11765	6.38	128.31	-30.20	1.40	1.30	46.06
LAGGING INSTR	11839	6.50	129.06	-31.06	1.44	-0.02	46.44
LAGGING INSTR	12018	3.70	130.58	-31.64	1.83	-1.78	46.31
LAGGING INSTR	12195	5.23	132.14	-30.08	1.59	-2.06	44.36
LAGGING INSTR	12262	6.50	132.78	-30.36	2.12	-2.87	44.35
LEADING INSTR	17516	4.51	153.17	-7.71	1.95	1.34	43.29
LEADING INSTR	17794	5.26	196.55	-8.49	1.70	0.89	46.58
LEADING INSTR	17805	5.70	196.72	-6.25	1.86	-2.14	46.06
LEADING INSTR	17815	6.44	196.89	-7.69	1.65	-0.30	46.64
LEADING INSTR	17822	6.20	197.02	-8.90	2.30	1.23	47.13

IN-ORBIT ANGLE= 295.0		LATITUDE= 63.2 S A			340.00		
LAGGING INSTR	12126	6.38	131.39	-32.22	2.11	2.09	46.49
LAGGING INSTR	12195	5.23	132.14	-30.08	2.16	2.94	44.36
LAGGING INSTR	12262	6.50	132.78	-30.36	1.63	2.13	44.35
LEADING INSTR	17805	5.70	196.72	-6.25	2.30	2.86	46.06
LEADING INSTR	17828	4.44	197.07	-3.69	0.88	-0.70	45.73

IN-ORBIT ANGLE= 300.0		LATITUDE= 58.5 S A			345.00		
LAGGING INSTR	12773	6.04	138.42	-35.35	2.28	-1.04	47.15
LAGGING INSTR	12787	4.70	138.62	-35.55	2.47	-1.30	47.28
LAGGING INSTR	12873	6.48	139.62	-32.87	0.85	-1.00	44.52
LAGGING INSTR	12893	6.10	139.80	-35.40	2.50	-2.31	46.87
LAGGING INSTR	13055	6.48	141.58	-34.00	2.42	-3.41	45.16
LEADING INSTR	17960	6.45	198.69	0.17	1.81	-1.40	46.51

IN-ORBIT ANGLE= 305.0		LATITUDE= 53.8 S A			350.00		
LAGGING INSTR	12971	6.48	140.61	-35.23	2.11	2.01	46.54
LAGGING INSTR	13055	6.48	141.58	-34.00	1.14	1.59	45.16
LAGGING INSTR	13091	4.64	141.98	-33.06	1.37	1.56	44.17
LAGGING INSTR	13154	5.96	142.55	-33.31	0.93	0.89	44.31
LAGGING INSTR	13248	6.48	143.47	-33.20	0.96	0.00	44.04
LAGGING INSTR	13306	6.09	144.03	-34.94	1.02	-1.12	45.64
LAGGING INSTR	13404	6.41	145.33	-33.55	1.68	-2.01	44.09
LEADING INSTR	17993	6.32	198.96	1.36	2.11	1.93	46.59
LEADING INSTR	18050	6.23	199.77	4.15	2.50	-2.00	47.05
LEADING INSTR	18079	5.68	200.02	3.30	2.46	-0.87	47.38

IN-ORBIT ANGLE= 310.0		LATITUDE= 49.0 S A			355.00		
LAGGING INSTR	13404	6.41	145.33	-33.55	2.29	2.99	44.09
LAGGING INSTR	13539	6.05	147.03	-35.89	1.30	0.76	46.19
LAGGING INSTR	13543	6.30	147.12	-34.81	0.64	0.88	45.11
LAGGING INSTR	13741	5.25	149.37	-33.21	1.85	-1.15	43.33
LAGGING INSTR	13870	6.28	150.97	-34.73	2.09	-2.95	44.77
LEADING INSTR	17995	5.01	199.00	6.68	1.12	-0.39	46.09
LEADING INSTR	18091	5.87	200.14	6.36	2.24	-0.04	47.24

IN-ORBIT ANGLE= 315.0		LATITUDE= 44.1 S A			360.00		
LAGGING INSTR	13870	6.28	150.97	-34.73	1.47	2.05	44.77
LAGGING INSTR	13928	6.36	151.66	-35.79	1.23	1.30	45.81
LAGGING INSTR	13961	6.28	152.04	-33.27	1.86	1.02	43.28
LAGGING INSTR	14081	6.25	153.49	-34.63	0.51	-0.49	44.63
LAGGING INSTR	14155	6.40	154.31	-34.35	1.13	-1.33	44.36
LAGGING INSTR	14281	5.40	155.52	-35.16	1.79	-2.50	45.21
LEADING INSTR	17817	5.95	196.90	11.25	1.66	358.20	43.91
LEADING INSTR	17975	5.22	198.80	10.63	1.01	359.13	45.80

IN-ORBIT ANGLE= 320.0		LATITUDE= 39.3 S A			365.00		
LAGGING INSTR	14281	5.40	155.52	-35.16	1.78	2.50	45.21
LEADING INSTR	17817	5.95	196.90	11.25	2.49	363.20	43.91
LEADING INSTR	17884	5.82	197.74	12.78	0.77	361.06	44.81
LEADING INSTR	17933	5.81	198.23	12.55	1.04	361.41	45.29
LEADING INSTR	17988	5.45	198.92	14.89	1.70	358.21	46.12

IN-ORBIT ANGLE= 325.0	LATITUDE= 34.4 S A			370.00		
LAGGING INSTR 15047	4.70	163.81	-34.10	0.69	-0.95	45.14
LAGGING INSTR 15238	5.53	165.85	-33.44	2.27	-3.22	44.93
LEADING INSTR 17825	6.18	197.06	18.07	1.14	358.47	44.64
LEADING INSTR 17833	4.46	197.11	18.75	1.75	357.54	44.79

IN-ORBIT ANGLE= 330.0	LATITUDE= 29.5 S A			375.00		
LAGGING INSTR 15238	5.53	165.85	-33.44	1.26	1.78	44.93
LAGGING INSTR 15350	5.76	167.09	-30.88	2.22	-0.70	42.83
LAGGING INSTR 15398	6.46	167.68	-30.82	2.27	-1.35	42.94
LAGGING INSTR 15523	6.24	168.92	-35.24	2.39	-0.21	47.38
LAGGING INSTR 15530	6.45	169.03	-32.52	1.24	-1.76	44.89
LAGGING INSTR 15641	5.12	170.41	-33.10	2.12	-2.74	45.84
LEADING INSTR 17654	6.12	194.77	19.61	2.39	360.74	42.66
LEADING INSTR 17767	6.04	196.20	22.39	2.00	357.21	44.60
LEADING INSTR 17825	6.18	197.06	18.07	2.47	363.47	44.64
LEADING INSTR 17833	4.46	197.11	18.75	1.80	362.54	44.79
LEADING INSTR 17904	6.48	197.91	19.95	1.07	361.05	45.77
LEADING INSTR 17970	6.25	198.75	21.00	1.77	359.82	46.76

IN-ORBIT ANGLE= 335.0	LATITUDE= 24.6 S A			380.00		
LAGGING INSTR 15530	6.45	169.03	-32.52	2.29	3.24	44.89
LAGGING INSTR 15641	5.12	170.41	-33.10	1.82	2.26	45.84
LAGGING INSTR 15680	5.34	170.98	-33.20	1.69	1.80	46.10
LAGGING INSTR 15735	6.49	171.60	-33.94	2.31	1.68	46.96
LAGGING INSTR 15845	3.72	172.86	-29.42	2.35	-2.45	43.40
LAGGING INSTR 15873	6.14	173.23	-30.39	1.62	-2.12	44.38
LAGGING INSTR 15917	5.87	173.75	-31.71	1.40	-1.68	45.72
LAGGING INSTR 15930	6.44	173.86	-30.29	2.01	-2.78	44.54
LAGGING INSTR 16019	4.88	174.65	-32.53	2.24	-1.91	46.77
LEADING INSTR 17767	6.04	196.20	22.39	1.61	362.21	44.60
LEADING INSTR 17769	5.90	196.20	23.85	0.14	360.19	44.95
LEADING INSTR 17877	6.46	197.65	25.48	2.03	358.49	46.72

IN-ORBIT ANGLE= 340.0	LATITUDE= 19.7 S A			385.00		
LAGGING INSTR 15845	3.72	172.86	-29.42	2.39	2.55	43.40
LAGGING INSTR 15873	6.14	173.23	-30.39	2.11	2.88	44.38
LAGGING INSTR 15917	5.87	173.75	-31.71	2.47	3.32	45.72
LAGGING INSTR 15930	6.44	173.86	-30.29	1.63	2.22	44.54
LAGGING INSTR 16055	5.31	175.03	-30.78	1.14	1.49	45.42
LAGGING INSTR 16236	5.96	177.52	-28.46	1.87	-2.58	44.57
LAGGING INSTR 16258	4.40	177.82	-31.37	2.10	-0.48	47.07
LEADING INSTR 17787	4.90	196.41	28.86	1.88	358.57	46.57
LEADING INSTR 17796	6.40	196.59	28.79	1.93	358.74	46.71

IN-ORBIT ANGLE= 345.0	LATITUDE= 14.8 S A			390.00		
LAGGING INSTR 16236	5.96	177.52	-28.46	1.76	2.42	44.57
LAGGING INSTR 16312	6.12	178.51	-26.80	1.27	0.08	43.73
LEADING INSTR 17455	5.07	192.54	28.79	2.30	361.87	43.10
LEADING INSTR 17647	5.08	194.69	32.03	1.51	358.69	46.19
LEADING INSTR 17764	6.44	196.16	30.26	2.17	361.65	46.82

IN-ORBIT ANGLE= 350.0	LATITUDE= 9.8 S A			395.00		
LEADING INSTR 17517	6.26	193.17	34.78	1.15	359.41	46.07

IN-ORBIT ANGLE= 355.0	LATITUDE= 4.9 S A			400.00		
LAGGING INSTR 16739	6.42	183.53	-21.93	2.05	0.81	43.02
LAGGING INSTR 16887	5.81	185.42	-22.44	0.45	-0.15	44.57
LAGGING INSTR 17039	5.87	187.15	-21.58	1.71	-2.41	45.17
LAGGING INSTR 17133	2.84	188.18	-21.88	2.26	-2.81	46.04
LEADING INSTR 17231	6.32	189.43	37.22	0.93	359.11	44.32
LEADING INSTR 17430	5.86	192.16	38.77	2.30	359.00	47.18

TOTALS -	252	252	(FOR LAGGING AND LEADING, RESP.)			
----------	-----	-----	----------------------------------	--	--	--